## San Pasqual Valley Groundwater Basin Sustainable Groundwater Management Act Technical Peer Review Meeting Numerical Model Update Monitoring Networks Sustainable Management Criteria ## GoToMeeting – Quick How To Your screen should look like this: - Turn on/off your Mic (mute) and Camera (video) using the controls along the bottom - During the meeting, you may need to wiggle your mouse to make the controls appear ## GoToMeeting – How to Ask a Question - Let us know you have a question by clicking the Chat icon in the top right - Click on *Enter your message*, type your message in the Chat and hit SEND - Our organizer will mute everyone at the beginning of the meeting - Once we receive your Chat and can pause to answer your question: - Our meeting organizer will unmute you to relay your question or comment - Please also check your phone/computer to make sure you're not muted there too - For folks on the phone only, we will pause, unmute all callers, and ask for your questions or comments ## GoToMeeting – How to See Everyone - To change your display options, select the View Everyone icon in the top right - Select View-Everyone to display all attendees in the meetings - Select Camera Viewer-Top to display participant images along the top of your screen - The grey divider can be raised or lowered, which will change the screen size **REVIEW** ## Agenda and Meeting Objectives - 1. Roll Call and Introductions - 2. Review - Agenda - Meeting Objectives - Previous Meeting Summary - 3. TPR Comments - Overview and Responses - AC Comments - 4. Technical Input on Approach - Groundwater Model - Monitoring Networks - Sustainability Criteria Levels and Quality - AC Comments - 5. Preliminary Analysis Results - Groundwater Model - AC Comments - 6. Refined Analysis - Cross Sections - AC Comments - 7. Field Program Update - 8. Public Comments - 9. Next Steps & Closing Remarks #### Meeting Objectives - Share groundwater modeling approach and preliminary results - Gain input on Sustainable Management Criteria approach - Review refined geologic cross sections - Provide field program update - Meeting Summary - See Handout 1 ## TPR COMMENT REVIEW ### TPR Comments Received - Overview - 1. Bottom of Basin: Concern was expressed about how decision was made on the basin boundary definition - According to SGMA, a basin's boundaries shall be as identified in Bulletin 118. Bulletin 118 indicates that the physical bottom of a basin occurs where the porous valley deposits contact the underlying bedrock. It further states that the water bearing units of the San Pasqual Valley Groundwater Basin are alluvium and residuum. The Core Team recognizes that we do not understand the interaction of the basin with underlying granitic rock. If groundwater conditions require the implementation of management actions, additional data collection, studies, aquifer testing and/or surveying may be recommended to improve understanding of this interaction. - 2. Various editorial suggestions and corrections - Are being incorporated into the figures - 3. Historical groundwater data exists in areas without current monitoring - Historical data will be used in the groundwater conditions section, while describing groundwater in the basin. - 4. Well Metering Information - Is going to be used (where available) during model development - 5. Cross-Sections: Request for increased detail on cross-sections - Increasing level of detail by adding well construction of wells in cross-section, and adding lithology at well locations - Worked with Frank Konyn to identify additional logs in the area of 'the bump' to re-route the cross-section through the middle of the basin to the south of the outcrop - 6. Land Use: How land use will be improved and used in the GSP - Details on how land use is being used are presented today - 7. Monitoring Well 129 Construction: Concerns about the construction of monitoring wells - City is working with Kleinfelder to address Well 129 construction challenges - Lithology is still useful, monitoring points will be useful in GSP implementation - 8. Was High TDS in streams in 2011 the result of runoff from a fire? - Aerial photo imagery does not show a fire in the immediate watersheds near SPV the 5 years prior to 2011 (2007 fire?) # TPR COMMENT REVIEW AC COMMENTS # TECHNICAL INPUT – APPROACH Groundwater Model #### **USGS One-Water Hydrologic Flow Model** #### **USGS Basin Characterization Model (BCM)** - Use same/similar model domain as used for the Salt & Nutrient Management Plan - Use BCM to compute stream and groundwater inflows to GSP flow model domain from watershed areas tributary to GSP flow model domain - Use One-Water Hydrologic Flow Model code within the GSP flow model domain ### Technical Input – Approach How Land and Water Use Fits Into the Modeling Process - We reviewed SANDAG, SANGIS, DWR County, and LandIQ datasets - Datasets are incomplete or inaccurate for model needs - Data contains limited specificity of agricultural crops - We reviewed SNMP land use - Contains the best resolution of data to capture entire model domain and the range of specific agricultural practices - Contains well-to-parcel relationships - We refined SNMP land use geodata to produce 2005 and 2018 datasets with the aid of 2018 aerial imagery - Provided to GSA for stakeholder review of accuracy (see Handout 2) ## Technical Input – Approach 2005 Land Use ## Technical Input – Approach 2018 Land Use ## Technical Input – Approach How Land and Water Use Fits Into the Modeling Process Draft Work Product sandiego.gov ### Technical Input – Approach ### How Consumptive Use is Computed in the Numerical Flow Model $$CU = CalET_a = K_c \times ET_{REF}$$ $CU = Crop\ Consumptive\ Use$ $CalET_a = Actual Crop Evapotranspiration$ $K_c = Crop\ Coefficient$ $ET_{REF} = Reference Evapotranspiration$ | Year | Consumptive Use Dataset | ET <sub>REF</sub><br>Needed? | Example Land Use Condition | |------|-------------------------|------------------------------|----------------------------| | 2005 | CalETa Direct | No | 2005 | | 2006 | CalETa Kc | Yes | 2005 | | 2007 | CalETa Kc | Yes | 2005 | | 2008 | CalETa Kc | Yes | 2005 | | 2009 | CalETa Kc | Yes | 2005 | | 2010 | CalETa Direct | No | 2005 | | 2011 | CalETa Direct | No | 2018 | | 2012 | CalETa Direct | No | 2018 | | 2013 | CalETa Direct | No | 2018 | | 2014 | CalETa Direct | No | 2018 | | 2015 | CalETa Direct | No | 2018 | | 2016 | CalETa Direct | No | 2018 | | 2017 | CalETa Direct | No | 2018 | | 2018 | CalETa Kc | Yes | 2018 | | 2019 | CalETa Direct | No | 2018 | - Hierarchy of water supply in One-Water Code - Root groundwater uptake - Precipitation - Specified deliveries - Ag pumping (if needed) # TECHNICAL INPUT – APPROACH Monitoring Networks ## Monitoring Networks Sustainable Management Criteria (SMC) | <b>Sustainability Indicator</b> | Measurement Process | |--------------------------------------------------|----------------------------| | Groundwater Levels | Groundwater elevations | | Groundwater Storage | Groundwater elevations | | Seawater Intrusion | Location of isocontour | | Degraded Groundwater<br>Quality | Water quality measurements | | Land Subsidence | Groundwater Elevations | | Depletion of<br>Interconnected Surface<br>Waters | Groundwater Elevations | **Draft Work Product** - Representative Groundwater Level Network - Wells with existing monitoring data - Wells that will be monitored in the future - Note: Newly constructed wells are not included due to not having measurements Representative Groundwater Quality Network # TECHNICAL INPUT – APPROACH Sustainability Criteria ## Sustainable Management Criteria (SMC) | <b>Sustainability Indicator</b> | Measurement Process | |--------------------------------------------------|----------------------------| | Groundwater Levels | Groundwater elevations | | Groundwater Storage | Groundwater elevations | | Seawater Intrusion | Location of isocontour | | Degraded Groundwater<br>Quality | Water quality measurements | | Land Subsidence | Groundwater Elevations | | Depletion of<br>Interconnected Surface<br>Waters | Groundwater Elevations | ## Sustainable Management Criteria Term Diagram – Showing Two Conditions sandiego.gov ## Sustainable Management Criteria Minimum Thresholds Input - Seeking TPR input on considerations for setting Minimum Thresholds - Stakeholder input considered: - Well infrastructure - GDEs - Consulting team considered for first cut: - Conditions at January 1, 2015 - Historic Low - Number and depth of WCRs near each monitoring well - GDEs monitored with a different network - Other Considerations? | Sustainability<br>Indicator <sup>1</sup> | II. GROUNDWATER ELEVATION | | |------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Undesirable<br>Results<br>Consideration <sup>2</sup> | Chronic lowering of groundwater levels indicating unreasonable depletion of supply, which results in: a. Adverse impacts to the viability of agriculture, and the agricultural economy. b. Unusable and stranded groundwater extraction infrastructure. c. Need to deepen or construct new wells. d. Adverse impacts to domestic wells users. e. Adverse impacts on connected ecosystems. | | | Minimum<br>Threshold<br>Consideration <sup>3</sup> | Local well infrastructure depths Groundwater dependent ecosystems | | ## Sustainable Management Criteria Well Infrastructure - Depth of Well Completion Reports - 15 wells in Section 9 are used to compare MW-1 - 29 wells in Sections 16 and 17 are used to compare MW-2 ## Sustainable Management Criteria Well Infrastructure - Limits of Well Completion Reports - DWR's WCR database typically is missing 20% of wells - This was improved by adding City and County WCRs - Sections (1 square mile) often include areas outside of the basin - Wells in the WCR database are not commonly reported when may be not in service or destroyed ### Sustainable Management Criteria Potential Minimum Thresholds #### Sustainable Management Criteria Potential Minimum Thresholds #### Sustainable Management Criteria Potential Minimum Thresholds ### Sustainable Management Criteria Potential Margin of Operational Flexibility - Margin of Operational Flexibility (MoOF) - Used to set a 'buffer' of storage above the minimum threshold to set the measurable objective #### Sustainable Management Criteria Potential Margin of Operational Flexibility - Margin of Operational Flexibility (MoOF) - Used to set a 'buffer' of storage above the minimum threshold to set the measurable objective - For this draft, we selected 5 years of storage ## Sustainable Management Criteria Minimum Threshold and Measurable Objective Set Measurable Objective by adding the 5-year change to the minimum threshold 39 ### Sustainable Management Criteria Minimum Threshold and Measurable Objective Set Measurable Objective by adding the 5-year change to the minimum threshold # TECHNICAL INPUT – APPROACH AC COMMENTS # PRELIMINARY ANALYSIS RESULTS Groundwater Model #### Preliminary Analysis Results – Flow Model Selected Calibration Period & Climate Year Analysis Using PRISM Precipitation Data | Water Year Index | | | | | | |------------------|--------------|----------|--|--|--| | W | Wet | | | | | | AN | Above Normal | | | | | | N | Normal | | | | | | D | Dry | Selected | | | | | С | Critical | | | | | | lected | Calibrat | tion P | eriod | <b>→</b> | |--------|----------|--------|-------|----------| | Period | С | D | N | AN | W | |-----------|---|---|---|----|---| | 2010–2020 | 2 | 1 | 3 | 2 | 2 | | 2005–2020 | 3 | 3 | 4 | 2 | 3 | | 1980–2020 | 8 | 8 | 8 | 8 | 8 | ### Preliminary Analysis Results – Flow Model Departures from Mean Annual Precipitation Using PRISM Precipitation Data ### Preliminary Analysis Results – Flow Model #### Basis for Selected Calibration Period - GSP Regulations require a calibration period of at least the most recent 10 years - We plan to use a 15-year calibration period from 2005–2020 - Good representation of the five water year indices - 2005–2020 mean annual precipitation (MAP) is similar to long-term (1980–2020) MAP - Cumulative departure analysis indicates 2005–2020 period has reasonable balance of wet, normal, and dry conditions for calibration - Land and water use and other model input data are less reliable prior to 2005 | Period | С | D | N | AN | W | |-----------|---|---|---|----|---| | 2010–2020 | 2 | 1 | 3 | 2 | 2 | | 2005–2020 | 3 | 3 | 4 | 2 | 3 | | 1980–2020 | 8 | 8 | 8 | 8 | 8 | - **Purpose:** Assign wells that support irrigated uses within each parcel, so irrigation volumes from water balances can be attributed to specific groundwater (GW) wells in numerical flow model - "Ground-truthing" of pumping estimates will be conducted with actual pumping data, as available #### **Work Completed To Date** - Leveraged previous SNMP effort to map wells to parcels - Received confirmation and input from City of San Diego during the SNMP effort - Updated SNMP data based on a recent map provided by City of San Diego - Included the addition of new wells and refined well-to-parcel relationships (see Handout #2) ### Preliminary Analysis Results — Flow Model Example Assignments of Wells to Parcels #### Legend Pumping Wells - + City of San Diego Inactive - City of San Diego Active - Rancho Guejito - San Pasqual Academy - Parcel with Well Designation SPV Groundwater Subbasin Blue highlighted numbers represent the 'Map Label' presented in the table at the bottom right. #### Status of Wells Represents Current Conditions (2020) | Map Label | Possible Source Wells | Map Label | Possible Source Wells | |-----------|------------------------------------------|-----------|---------------------------------------------------------------| | 1 | SP001, SP002, SP076, SP079 | 22 | SP053 | | 2 | ?? | 23 | SP055, SP056, SP066, SP089, SP090 | | 3 | SP003, SP004 | 24 | SP055, SP057, SP074, SP075, SP083, SP085, SP088 | | 4 | 5P008 | 25 | SP059, SP061, SP063 | | 5 | SP008, SP031 | 26 | 5P065 | | 6 | SP009 | 27 | 5P067 | | 7 | SP010 | 28 | 5P072 | | 8 | SPO11 | 29 | 5P084 | | 9 | SP014, SP015, SP016, SP017, SP018 | 30 | 5P087 | | 10 | SP019, SP020, SP021, SP022, SP023 | 31 | SP089, SP090 | | 11 | 5P024 | 32 | 5P092 | | 12 | SP025, SP026, SP027, SP028 | 33 | SP093, SP094, SP095, SP096, SP126 | | 13 | SP029, SP044 | 34 | SP098 | | 14 | SP003, SP004, SP005, SP007, SP012, SP013 | 35 | SP101 | | 15 | SP032 | 36 | SP108 | | 16 | SP032, SP033, SP034 | 37 | ?? | | 17 | SP035 | 38 | SP119 | | 18 | SP036, SP037 | 39 | SP121 | | 19 | SP043 | 40 | SP039, SP040, SP041, SP042 | | 20 | SP046 & Escondido Recycled Water | 41 | SP048, SP049, SP050, SP051, SP053, SP059, SP061, SP062, SP063 | | 21 | SP048, SP049, SP050, SP051, SP053 | 42 | ?? | # PRELIMINARY ANALYSIS RESULTS AC COMMENTS # REFINED ANALYSIS Groundwater Dependent Ecosystems - GDEs are ecosystems that receive the majority of their water supply from groundwater - For SGMA analysis, we reviewed the "Natural Communities Commonly Associated with Groundwater (NCCAG)" dataset - Wetlands biologist reviews the dataset and compares it with other datasets, aerial imagery, and USGS mapping - Wetlands biologist visited SPV to perform site visits to verify remote sensing analysis - Wetlands biologist identifies areas as 'potential GDEs' or 'potential non-GDEs' after analysis Natural Communities Commonly Associated with Groundwater (NCCAG) Dataset ### Locations of Site Visits Areas with wetland or riparian habitat areas, based on surveys Depth to Water Contour Map Areas where the regional groundwater aquifer is 30 feet or more below ground surface - Potential GDEs identified in a large area where depth to the aquifer is greater than 30 feet, which is the depth the Nature Conservancy uses for GDE roots - If potential GDEs are present, and not reaching the aquifer how are they getting water? - Potentially surface water - Potentially shallow perched water - Potentially mountain-front recharge # REFINED ANALYSIS RESULTS AC COMMENTS #### FIELD PROGRAM UPDATE - The City is working with Kleinfelder to investigate construction of Well 129 - Aquifer testing is still on hold - Isotope testing has been completed and is being finalized - Aquifer Recharge Assessment report is being reviewed by the City # FIELD PROGRAM UPDATE AC COMMENTS #### **PUBLIC COMMENT** #### **NEXT STEPS & CLOSING REMARKS** - Next meeting: - Thursday October 8, 2020, 9-11:30am - Public Notices are at: - Online: https://www.sandiegocounty.gov/content/sdc/pds/SGMA/san-pasqual-valley.html • For additional information, please contact: Sandra Carlson at (619) 533-4235 carlsons@sandiego.gov ### Thank You!